Environmental Energy Technologies Division Lawrence Berkeley National Laboratory # **IES Group Overview** 30 July 2013 # International Energy Studies Group Overview - Established: 1978 -- Founder: Jayant Sathaye - Group Leader (Acting): Charles Goldman - Deputy Group Leaders: Michael McNeil & Amol Phadke - Number of Staff: 21 (+ 2 student assistants) - Number of Visiting Researchers: 2 - Group Website: http://ies.lbl.gov/ - Primary Supporters: US DOE, EPA, AID and State, California Energy Comm. and ClimateWorks Foundation - Current Funding: \$6.25 Million* * Including subcontracts # International Energy Studies Group Staff and Visitors - Charles Goldman, Staff Scientist, Department Head and Group Leader (Acting) - Dr. Amol Phadke, Principal Scientific Engineering Associate and Deputy Group Leader (Acting) - Dr. Michael McNeil, Program Manager III and Deputy Group Leader (Acting) - Dr. Jayant Sathaye, Senior Scientist and former Group Leader (Retired Rehired) - Dr. Edward Vine, Staff Scientist - Dr. Tengfang Xu, Research Scientist - Stephane de la Rue du Can, Program Manager II - Dr. Anand Gopal, Senior Scientific/Engineer Associate - Dr. Nikit Abhyankar, Sr Scientific/Engineer Associate - Virginie Letschert, Principal Research Associate - Alissa Johnson, Senior Research Associate - Won Young Park, Senior Research Associate - Dr. Nihar Shah, Scientific Engineer Associate - Nicholas Bojda, Research Associate - Mo Zhou, Research Associate - Jasmine Harris, Administrative Assistant III - Dr. Samveg Saxena, Guest Scientist - Dr. Nihan Karali, Postdoctoral Fellow - Ranjit Deshmukh, UC GSRA - Ujala Shanker, GSRA - Gayatri Gadag, GSRA - Puneeth Kalavase, Guest - Chae Yean Lee, Guest - Greg Leventis, Guest - Simone Souza, Guest # **IES Group Approach** # The IES group - Makes an Impact through rigorous analysis of the policy, economic, and technical issues that are most relevant to transitioning to a clean, efficient, reliable, and affordable energy system. - Provides Insights to developing country decision makers based on objective analysis of the policy landscape, taking into account international best practices and particularity of local markets and policy regimes. - **Transfers Methodologies** developed to address U.S. energy policy analysis questions to a global audience. - Provides a Bridge between expertise held by colleagues at LBNL and beyond to developing country stakeholders. - Facilitates Exchange of ideas and builds capacity through training and hosting of foreign researchers. # **IES Current Focus Areas** - Appliance efficiency techno-economic and policy/program assessment in several countries - International Appliance Efficiency Modeling (BUENAS) - Super Efficient Appliance Deployment Initiative (SEAD) - Policy Analysis Modeling System for Minimum Energy Performance Standards (PAMS-MEPS) - Buildings Sector Efficiency - Buildings Energy Efficiency Across Countries - Integrated Simulation and Techno-economic assessments tool for residential buildings - Building Energy Standards - Evaluation Measurement & Verification - Planning, Managing and Conducting Evaluations of Energy Efficiency Programs in the U.S. and Internationally - Developing Evaluation Training Materials on Impact, Process and Market Assessment Evaluations - Industrial sector energy efficiency - Industrial Sector Energy Efficiency Benchmarking and Evaluations - Techno-Economic Assessments Across Manufacturing Sectors - International Industrial Sector Energy Efficiency Modeling (ISEEM) - Off-Grid and mini-grid techno-economic and policy assessment in India and Africa - Off-Grid and Mini-Grid Techno-Economic and Policy Assessment in India and Africa - Global LEAP Program Support - Clean energy options and policy assessment in the Indian power sector - Renewable Energy Potential Estimation and Integration Assessment - Energy Efficiency Techno-Economic Assessments and Policy and Program Design (appliances, buildings, and industries) - Cross Sectoral Assessments (e.g., Technical Feasibility and Economic Desirability of Electrification of Transport) - Transportation - Real-World Performance of Alternative Vehicle Technologies in Emerging Economies - o MoSTrans Sensor Development # India power sector: renewable energy (RE) potential estimation and integration assessment ## Scope of RE Studies - Evaluate the techno-economic potential renewable energy options in India - Evaluate cost-benefit and technical feasibility of clean energy scenarios in India including issues related to RE integration - Assess policies, programs, regulation for adoption of clean energy and provide technical support on the same ### Wind Energy Potential - LBNL study shows wind potential in India is > 20 times the previous official estimate - Significant recognition of findings among Indian government energy agencies, policymakers and sponsors (Climate Works) - Results referenced by key state regulations and transmission studies - Several new opportunities to collaborate with key Indian government agencies on power sector analysis # India Power Sector: Energy Efficiency Support - With Prayas Energy Group, co-led the conceptualization, design and implementation of the first national level upstream incentive program for appliances in India – Super Efficient Equipment Program (SEEP) - Government of India in process of implementing SEEP with \$40 million funding from World Bank - Contributed significantly to the development of the first DSM regulations in India for the state of Maharashtra - Technical assistance to several other states and to national level guidance on DSM regulations issued by Forum of Regulators. # Super Efficient Appliance Deployment Initiative (SEAD) - Since program inception in 2010, LBNL is main provider of technical support to appliance efficiency working groups covering - Standards and Labeling - Financial Incentives - Awards - Procurement - Technical reports detailing technoeconomic efficiency potential for : - Televisions - Split-system Room Air Conditioners - PC Monitors - Ceiling Fans - Refrigerators - Bi-lateral Technical Support for South Africa, India, Mexico - World Bank financing incentive program in India for superefficient appliances ## Room AC Savings Potential CCE = Cost of Conserved Electricity # **Appliance Efficiency Modeling – Bottom-Up Energy Analysis System (BUENAS)** #### Purpose and Scope - Global projection of appliance energy demand and greenhouse gas emissions through 2030 - By Country Currently covers 13 major economies that account for ~80% of global energy demand - Covers 15 building and industrial appliances and equipment ~200 equipment / country combinations ### Policy Scenarios - Best Practices Identifies 'achievable' efficiency targets based on alignment of MEPS across regions to model harmonization potential - Cost-Effective Potential Integrates BUENAS and Global Energy Efficiency Cost (GEEC) Database developed at LBNL to model economic potential - Best-Available Technology Most Aggressive scenario represents technical potential ### Recent Applications - Analytical Framework for Super-Efficient Appliance Deployment (DOE/Clean Energy Ministerial Initiative) - Input to IEA World Energy Outlook 2012 - Featured in IIASA Global Energy Assessment, IPCC 5th Assessment Source: Letschert et al. 2013 Includes Australia, Brazil, Canada, China, EU, India, Indonesia, Japan, Korea, Mexico, Russia, South Africa, USA # S&L Program Implementation Technical Assistance – Policy Analysis Modeling System for Minimum Energy Performance Standards (PAMS-MEPS) #### **Purpose and Scope** - Transfer of U.S. DOE standard-setting methodologies to countries with limited resources - Deployment of PAMS-MEPS, a tool that provides techno-economic analysis and national impact analysis for different efficiency levels - Built-in default values for 150 countries and 3 appliances (room AC, refrigerator, washing machine) - Based on data availability, easy customization through user-friendly interface #### **Main Projects Outputs** - Study supports energy efficiency program implementation with evaluation of main impacts on consumers and at the national level - Enhancement of local staff capacity in program implementation Sponsors: CLASP, DOE, ICA, NREL/USAID **Upcoming/Recent country collaboration:** # **Building Energy Efficiency** - Building energy policy and technology expertise in global contexts including experience in major economies (e.g., U.S., India and China) - Building standard/code studies in U.S. and emerging economies. - Building technology deployment and system evaluations. - International techno-economic assessments in major economies - cost-curves for diverse technologies, climates, and building types. - integrated framework using building simulation tools and field validations. - support for the IPCC Assessment Report (AR5). #### Annual CO₂ Emissions from Building Sector Levine et al (2012). Building Energy-Efficiency Best Practice Policies and Policy Packages. LBNL 6006E # **Industrial Energy Efficiency** - International policy and technoeconomic assessments across sectors, including U.S., India and China - Global cross-sectoral energy and emerging technologies. - Bottom-up cost curve development for cement, steel, pulp & paper, refineries, etc. - ISEEM model for GHG reduction analysis - Incorporates data on bottom-up cost curves for selected sectors - Includes trade flow implications of production and energy efficiency measures - Projects costs of production and carbon reductions #### Industrial CO₂ Emissions Trends Across the World # **Program and Policy Evaluation** #### **Purpose** To promote and advance the evaluation of energy efficiency and clean energy policies and programs in the U.S. and internationally #### **Recent Applications** - In partnership with the International Energy Program Evaluation Conference, held the first 2 evaluation conferences outside the U.S. - o Paris (2010) and Rome (2012) - Managing four evaluations for U.S. Department of Energy - Better Buildings Neighborhood Program - Fuel Cells Initiative - Wind Powering America - Battery Storage - Provided technical assistance to the California Public Utilities Commission on evaluation issues related to market effects, behavioral change programs and other energy efficiency programs - Created journal articles on emerging evaluation issues - published in *Energy Efficiency* ### Better Buildings Neighborhood Program # Transportation: Powertrain Simulation and Battery Research ### IES Led: MoSTrans derived Real-world Driving Data and Behavior ### Advanced Powertrain Simulation, Economic, Environmental and Policy Analysis Environmental Impacts Analysis carboncycle2.0 IES is working with SES and the ESDR department to design batteries for transport in India # Transportation: Low-Cost Sensing and Transport Electrification ### MoSTrans - IES along with startup, StreetLight Data, is developing MoSTrans – a smart phone based sensing platform for high fidelity transportation data at very low cost - This work was chosen by Division Directors as one of just 6 research activities from across the lab to be presented to Secretary Chu ## **Transport Electrification** - IES Transport Electrification proposal included in 6 research concepts identified at Leadership Retreat - Joint project with ICCT to assess the overall costs and benefits of electric vehicles in India –leverages the work of two of ClimateWorks' Best Practice Networks - Journal articles to assess real-world performance benefits of hybrid electric cars in India and China. - 2 submitted +1 in preparation # Off-grid and Mini-grid techno-economic and policy assessment - With Schatz Energy Research Center, developed technical specification including test methods and quality standards for off-grid lighting. - Technical specification (TS-62257-9-5) approved by IEC in 2012 - Developing terms of reference for independent certification body for off-grid lighting QA - Providing key inputs to Clean Energy Ministerial 4 on mini-grid roundtable in 2013 - Regulatory and policy framework for mini-grid development - Grid interconnection and island operation of minigrids - Demand-side load management strategies and super efficient appliances for mini-grids # **Climate Change (CC)** **India Solar** ## Energy and Forestry Sector Mitigation - Initiated CC Mitigation in a US assessment in 1987, and set up two mitigation working groups, one each in energy and forestry sector in a dozen countries - DOE, EPA and AID, and international countries supported IES to set up energy and forestry mitigation training in 35 countries in 1990s - Current work is focused on approaches to reduce India energy sector emissions, and identify approaches in India and China to facilitate US emissions reductions # Global and California Modeling - Developed since 1990s energy and forestry country-specific and global models, e.g., COMAP and GCOMAP that are still being used in many developing countries - Recent work focused on evaluation of climate change impact on California power sector # IPCC Participation - IES group has strong participation in IPCC since 1990s. - Staff acted as Coordinating Lead Authors in dozen reports